

Dickinson College,

MDCCCLXV--LXVI.

CATALOGUE

DICKINSON COLLEGE

Dickinson College
Dartmouth College

ACADEMIC YEAR

MDCCLXXV-LXXVI
MDCCCLXXV-LXXVI

CARLETON

PRINTED BY G. B. BROWN, NEW YORK

1875

CATALOGUE
OF
DICKINSON COLLEGE,
FOR THE
ACADEMICAL YEAR

MDCCCLXIV--LXVI.

CARLISLE, PA.

PRINTED AT THE CARLISLE HERALD OFFICE.

1866.

CATALOGUE
of the

Rev. HERMAN M. JOHNSON, D. D., ex officio, Carlisle	Rev. HENRY LEVI SCOTT, D. D.,
Obispo, Cal.	Rev. THOMAS J. THOMPSON,
Philadelphia	Rev. THOMAS B. KATZENTZ, D. D.,
Baltimore, Md.	Rev. CHARLES E. THURSTON, D. D.,
Baltimore, Md.	A. HERRICK, Esq.,
Baltimore, Md.	CHRISTIAN STAYMAN,
Carlisle	JOHN F. BIRD, M. D.,
Philadelphia	Rev. THOMAS HODGSON, D. D.,
Philadelphia	Rev. AQUILA A. BERRY, D. D.,
Baltimore, Md.	Rev. FERRIS GOONER,
Philadelphia	WILLIAM B. MILLWATER, D. D.,
Carlisle	Rev. AUGUSTUS G. HENSTON,
Harrisburg	Rev. JOHN A. WRIGHT,
Philadelphia	Col. EDWIN WILSON,
Washington, D. C.	Rev. WILLIAM E. KERRY,
Trenton, N. J.	Rev. JOHN B. THURSTON,
Harrisburg, N. J.	Rev. GEORGE A. FOSTER,
New York, N. Y.	Rev. BERNARD H. ZADOKS, D. D.,
Philadelphia	JOHN CARSON, Esq.,
Baltimore, Md.	WILLIAM K. WOODWARD, Esq.,
Washington, D. C.	JACOB BERKE,
Carlisle	BRADY COOK,
Baltimore, Md.	Gen. JAMES F. RUSSELL,
Trenton, N. J.	SAMUEL KORNATZ,
Washington City	

Board of Trustees.

Rev. HERMAN M. JOHNSON, D. D. <i>ex officio</i> .	Carlisle.
Rev. Bishop LEVI SCOTT, D. D.,	Odessa, Del.
Rev. Bishop MATTHEW SIMPSON, D. D.,	Philadelphia.
Rev. ALFRED GRIFFITH,	Alexandria, Va.
IRA DAY, M. D.,	Mechanicsburg.
JAMES B. LONGACRE,	Philadelphia.
Rev. THOMAS J. THOMPSON,	Dover, Del.
Rev. THOMAS B. SARGENT, D. D.	Baltimore, Md.
Rev. CHARLES B. TIPPETT, D. D.,	Baltimore, Md.
A. HERR SMITH, Esq.,	Lancaster.
CHRISTIAN STAYMAN,	Carlisle.
JOHN F. BIRD, M. D.,	Philadelphia.
JOHN WHITEMAN,	Philadelphia.
Rev. FRANCIS HODGSON, D. D.	Philadelphia.
Rev. AQUILA A. REESE D. D.,	Baltimore Md.
Rev. PENNEL COOMBE,	Philadelphia.
WILLIAM H. MILLER, Esq.,	Carlisle.
Hon. AUGUSTUS O. HIESTER,	Harrisburg.
Col. JOHN A. WRIGHT,	Philadelphia.
Col. EDWIN WILMER,	Wilmington, Del.
Rev. WILLIAM E. PERRY,	Trenton, N. J.
Hon. JOHN H. PHILIPS,	Pennington, N. J.
Hon. GEORGE F. FORT,	New Egypt, N. J.
Rev. BERNARD H. NADAL, D. D.	Philadelphia.
JOHN CARSON, Esq.,	Baltimore, Md.
WILLIAM R. WOODWARD Esq.,	Washington, D. C.
JACOB RHEEM,	Carlisle,
ISAAC P. COOK,	Baltimore, Md.
Gen. JAMES F. RUSLING,	Trenton, N. J.
SAMUEL NORMANT,	Washington City.

J. B. McCREARY,	Philadelphia.
Rev. THOMAS SEWALL, D. D.,	Brooklyn, N. Y.
FRANCIS A. CROOK,	Baltimore, Md.
Hon. JOHN PATTON,	Clearfield.
F. A. ELLIS, Esq.,	Elkton, Md.
WILLIAM DANIEL, Esq.	Baltimore, Md.
CALEB A. WRIGHT, Esq.,	Wilkesbarre.
WILLIAM MILNES,	Espytown.
Hon. J. A. J. CRESWELL,	Elkton, Md.
M. G. EMORY,	Washington, D. C.
Rev. CHARLES H. WHITECAR,	New Jersey.

Officers of the Board.

HERMAN M. JOHNSON, *President ex officio.*
 JOHN K. STAYMAN, *Secretary.*
 SAMUEL D. HILLMAN, *Treasurer.*

Financial Committee.

HERMAN M. JOHNSON, CHRISTIAN STAYMAN,
 WILLIAM H. MILLER, JACOB RHEEM,
 A. O. HIESTER.

Conference Visitors.

BALTIMORE CONFERENCE.

* _____

EAST BALTIMORE CONFERENCE.

Rev. B. H. CREVER, A. M.

Rev. S. H. C. SMITH.

Hon. W. W. PAXTON.

Hon. J. PATTON.

ROBERT TURNER, Esq.

M. CHAMBERLAIN, Esq.

PHILADELPHIA CONFERENCE.

Rev. J. F. CHAPLAIN, A. M.

Rev. C. I. THOMPSON.

T. H. WINTERSTEIN, Esq.,

W. M. BRYAN, Esq.,

NEW JERSEY CONFERENCE.

Rev. C. E. HILL.

WYOMING CONFERENCE.

Rev. GEORGE PECK, D. D.,

* _____

*Not reported.

FACULTY.

Rev. HERMAN M. JOHNSON, D. D.,

PRESIDENT.

AND PROFESSOR OF MORAL SCIENCE AND BIBLICAL LITERATURE.

SAMUEL D. HILLMAN, A. M.,

PROFESSOR OF MATHEMATICS.

JOHN K. STAYMAN, A. M.,

PROFESSOR OF THE LATIN AND FRENCH LANGUAGES.

Hon. JAMES H. GRAHAM, LL. D.,

PROFESSOR OF LAW.

CHARLES F. HIMES, A. M.,

PROFESSOR OF NATURAL SCIENCE AND CURATOR OF THE MUSEUM.

Rev. BERNARD H. NADAL, D. D.,

PROFESSOR OF PHILOSOPHY AND ENGLISH LITERATURE.

Rev. S. L. BOWMAN, A. M.,

PROFESSOR (PRO TEMPORE) OF THE GREEK AND GERMAN LANGUAGES.

Rev. HENRY C. CHESTON, A. M.,

PRINCIPAL OF THE GRAMMAR SCHOOL.

A. M. TRIMMER,

PRINCIPAL OF THE COMMERCIAL DEPARTMENT.

C. WATSON MCKEEHAN,

ASSISTANT IN GRAMMAR SCHOOL AND TEACHER OF PENMANSHIP.

Degrees Conferred June 29, 1865.

THE FOLLOWING COMMENCED A. B.

Reid, Charles Wesley, *Primus inter pares.*

Ashenfelter, Singleton	Hoover, Solomon Hubbard
Clymer, John Fletcher	Long, Edmund Pendleton
Cornman, John	Rhoads, Alfred Milton
Curtis, John Mitchel	Sharp, Abraham
Hastings, Edgar Everett	Strickler, Samuel Packer
Herman, David Benjamin	Williams, James Merrill
Himes, James Lanuis	

THE FOLLOWING COMMENCED A. M.

Robert Newton Baer,	of the Class of 1858.
Henry Winslow Abbett,	" " 1860.
James Lester Shipley,	" " "
Charles Henry Gere,	" " 1861.
William Henry Zimmerman,	" " "
James Horace Buckner,	" " 1862.
William Oliver Cornman,	" " "
Wilmer Coffman,	" " "
James Henry Loomis,	" " "
Daniel Webster McCurdy,	" " "
George Troxel Motter,	" " "
William Miller Ogilby,	" " "
William Princeton Willey,	" " "

HONORARY DEGREES.

D. D.

Rev. N. J. B. Morgan, of Baltimore.

Rev. James H. Rigg, of England.

Rev. Samuel Y. Munroe, of New Jersey.

SENIOR CLASS.

NAMES.	RESIDENCE.	ROOM.
Angle, Henry Frederick	<i>Hagerstown, Md.</i>	43 W. C.
Bierbower, Vincent	<i>York,</i>	25 E. C.
Buoy, Charles Wesley	<i>Milton,</i>	38 E. C.
Crook, John Daniel Kurtz	<i>Baltimore, Md.</i>	41 W. C.
Graham, Samuel Lindsey	<i>Carlisle,</i> Judge Graham's.	
Grove, Sylvanus Goheen	<i>Columbia,</i>	9 E. C.
Hamblen, Joseph Gorden	<i>Princess Ann, Md.</i>	23 E. C.
Hodson, Howard Stewart	<i>Salem, Md.</i>	2 E. C.
Maurer, Thomas DeTurk	<i>Reading,</i>	17 E. C.
McComas, Louis Emory	<i>Hagerstown, Md.</i>	50 W. C.
McKelvy, James Erastus	<i>Pittsburg,</i>	10 E. C.
Rohland, Charles Baker	<i>Lebanon,</i>	25 W. C.
Singer, George Asbury	<i>Halifax</i>	9 E. C.
String, Charles Jones	<i>Philadelphia,</i>	1 E. C.
Super, Charles William	<i>Newport,</i>	25 W. C.
Todd, Jacob	<i>Philadelphia,</i>	38 E. C.
Wells, Wilberforce	<i>West Philadelphia,</i>	40 E. C.
SENIORS,.....		17.

JUNIOR CLASS.

NAMES.	RESIDENCE.	ROOM.
Ahl, Thomas Woodward	<i>Carlisle,</i>	C. W. Ahl's.
Broadbent, George Subers	<i>Morgantown,</i>	20 E. C.
Collins, Samuel Quinton	<i>Salisbury, Md.</i>	39 E. C.
Dunning, Thomas Stevenson	<i>Dover, Del.</i>	31 E. C.
Graham, James Herron	<i>Carlisle,</i>	Judge Graham's.
Holmes, John Grier	<i>Pittsburg,</i>	41 E. C.
Johnson, Herman Sidney	<i>Carlisle,</i>	Pres't. Johnson's.
Kupp, Newton Edward	<i>Douglassville,</i>	49 E. C.
McKeehan, Charles Watson	<i>Shippensburg,</i>	40 W. C.
Mench, Abraham Horatius	<i>Mifflinsburg,</i>	20 E. C.
Mills, Fairfax Oaks	<i>Altoona,</i>	50 W. C.
Morss, James Southgate	<i>Carlisle,</i>	Rev. J. B. Morss's.
Shakespeare, Edward Oram	<i>Dover, Del.</i>	31 E. C.
Sterrett, Brice Innis	<i>Carlisle,</i>	D. Sterrett's.
Wahl, William Henry	<i>Philadelphia,</i>	3 E. C.
Williams, Otho	<i>Washington, D. C.</i>	39 E. C.
Williamson, John Miller	<i>Newark Del.</i>	24 W. C.
JUNIORS,.....		17.

SOPHOMORE CLASS.

NAMES.	RESIDENCE.	ROOM.
Atkinson, Gordon Thomas	<i>Newton, Md.</i>	2 E. C.
Beatty, Henry Jacob	<i>Harrisburg,</i>	47 W. C.
Buckey, John Emory Jones	<i>Cumberland, Md.</i>	9 E. C.
Bowman, Harry Leader	<i>Carlisle,</i>	Gen. Bowman's.
Chenoweth, George Durbin	" Rev. G. D. Chenoweth's.	
Chenoweth, Alexander Cook	" " " "	
Davis, William Potter	<i>Prime Hook, Del.</i>	46 W. C.
Goucher, John Frank	<i>Pittsburg,</i>	41 E. C.
*Hastings, Robert John	<i>Carlisle, Maj. D. H. Hastings'.</i>	
Hayman, Levin Hervey	<i>Salisbury, Md.</i>	33 E. C.
Lewis, Philip Matthew	<i>Laurel Del.</i>	40 E. C.
Norris, James Lawson	<i>Washington City,</i>	10 E. C.
Rives, John Cook	" "	16 E. C.
Smead, Alexander D. Bache	<i>Carlisle</i>	Mrs. Smead's.
*Sterrett, Robert Wilson	"	David Sterrett's.
West, Isaac Collins	<i>Ocean View, Del.</i>	46 W. C.
Winterson, Charles Richey	<i>West River, Md.</i>	10 E. C.
Wood, John Eldred Reece	<i>Monrovia, Md.</i>	47 W. C.

SOPHOMORES,.....18.

FRESHMAN CLASS.

NAMES.	RESIDENCE.	ROOM.
Aldridge, Willis Lee	<i>St. Michaels, Md.</i>	43 W. C.
Bacon, Lewis Martin	<i>Monkton, Md.</i>	11 E. C.
Bailey, John Robert	<i>Tremont,</i>	26 W. C.
*Beatty, William Pitt	<i>Carlisle,</i>	Capt. E. Beatty's.
Beck, Benjamin Franklin	" "	Rev. Mr. Beck's.
Bierbower, Ellis Lewis	<i>York,</i>	25 E. C.
Broomall, Robert L.	<i>Philadelphia,</i>	18 E. C.
Boss, James Gamaliel,	<i>Washington, D. C.</i>	4 E. C.
*Clements, Charles R.	<i>Smyrna, Del.</i>	24 E. C.
Clifton, Robert D.	<i>Philadelphia,</i>	18 E. C.
Denney, David Cummins	<i>Smyrna, Del.</i>	19 E. C.
Denney, George Washington	"	19 E. C.
Evans, Edwin Lewis	<i>Easton,</i>	26 E. C.
Fryinger, Francis Stine	<i>York,</i>	23 E. C.
Hirons, Wesley Blackiston	<i>Wilmington, Del.</i>	23 E. C.
Horn, Wilbur Fisk	<i>Philadelphia,</i>	48 W. C.
Hunter, Thomas Jefferson	<i>Wiseburg, Md.</i>	8 E. C.
Illick, John Theron	<i>Richmond,</i>	26 E. C.
Izer, George Washington	<i>Baltimore, Md.</i>	4 E. C.
James, David	" "	22 W. C.
Leidich, Stewart M.	<i>Boiling Springs,</i>	Mrs. Williams'
Lindsey, William Alexander	<i>Carlisle,</i>	J. W. Lindsey's.
Logan, John Newton	<i>Dillsburg,</i>	Mrs. Beetem's.
McCabe, Arthur James	<i>Selbyville, Del.</i>	23 W. C.
Morrison, Winfield Scott	<i>Bendersville,</i>	44 W. C.
Morss, John Miller Southgate	<i>Carlisle,</i>	Rev. J. B. Morss'.
Shafer, John Davis	<i>Stroudsburg,</i>	26 E. C.
Shakespeare, James Haman	<i>Dover, Del.</i>	31 E. C.
Spencer, Charles Francis	<i>Germantown,</i>	41 W. C.
Stokes, Nicholas McComas	<i>Baltimore, Md.</i>	5 E. C.

Swigert, Henry William	<i>Carlisle,</i>	J. L. Swigert's.
Thompson, Geo. Wash. Gill	<i>Philadelphia,</i>	1 E. C.
Trickett, William	" "	26 E. C.
Van Reed, Samuel Jones	<i>Reading,</i>	17 E. C.
Wright, Charles Roberts	<i>Cambridge, Md.</i>	32 E. C.
FRESHMEN,.....		35.

GRAMMAR SCHOOL.

NAMES.	RESIENENCE.	ROOM.
Bailey, James	<i>Tremont,</i>	26 W. C.
Beetem, William Elder	<i>Carlisle,</i>	John Beetem's.
Biddle, Edward William	" "	Gen. E. M. Biddle's.
Bill, Archibald Herbert	" "	Mrs. C. R. Bill's.
Bingaman, Charles Francis	<i>Lionville,</i>	4 E. C.
Boas, David Kutz	<i>Carlisle,</i>	Jacob Boas'.
Bosley, William Henry	<i>Ellengowon, Md.</i>	11 E. C.
Broomall, George W.	<i>Philadelphia,</i>	18 E. C.
Broomall, Robert L.	" "	"
Cannon, Henry Pervis	<i>Bridgeville, Del.</i>	34 E. C.
Cannon, Philip Leonidas	" "	"
Carter, Charles Clement	<i>Decatur, Ill.</i>	H. C. Cheston's.
Cassell, Charles Ellsworth	<i>Wakefield, Md.</i>	13 E. C.
Clerc, Frank Laurent	<i>Carlisle,</i>	Rev. Dr. Clerc's.
Conlyn, Thomas Alfred	"	T. Conlyn's.
Cotrell, Francis Thomas	"	Mrs. S. Cotrell's.
Davis, Thomas James	<i>Pungoteague, Va.</i>	15 E. C.
Egenschyller, Alonzo	<i>Philadelphia,</i>	44 E. C.
Engler, James W.	<i>Cumberland, Md.</i>	13 E. C.
Foulks, Orson Douglass	<i>Philadelphia,</i>	H. C. Cheston's.
Foulks, William Charles	" "	" "
Godey, George Walter	<i>Georgetown, D. C.</i>	"

Gorgas, John Wesley	<i>Mechanicsburg,</i>	8 E. C.
Grove, Eugene Augustus	<i>Carlisle,</i>	H. H. Grove's.
Hargis, James Hepburn	<i>Oak Hall, Va.</i>	28 E. C.
Hastings, Charles Richard	<i>Smgrna, Del.</i>	48 W. C.
Hearn, Ebenezer Walston	<i>Salisbury, Md.</i>	33 E. C.
Hoffman, Lewis B.	<i>Enterprise,</i>	44 W. C.
Hull, George Taylor	<i>Philadelphia,</i>	15 E. C.
King, John Lawrence	" "	44 W. C.
Konrad, Augustus G.	" "	27 E. C.
Lefever, David Porter	<i>Carlisle</i>	D. P. Lefever's.
Livingston, Albert	"	I. Livingston's.
Mack, Russel Little	<i>Richmond,</i>	32 E. C.
Markey, David John	<i>Frederick, Md.</i>	H. C. Cheston's.
Marshall James Rush	<i>Carlisle,</i>	Prof J. W. Marshall's.
Miller, Andrew George	<i>Shippensburg,</i>	W. E. Miller's.
Nichols, John Earl	<i>Annapolis, Md.</i>	29 E. C.
Parker, Andrew Henderson	<i>Carlisle,</i>	Mrs. H. Parker's.
Rawlings, Philip Thomas	<i>Annapolis, Md.</i>	29 E. C.
Rives, Blair,	<i>Washington, D. C.</i>	16 E. C.
Shearer, Edward Young	<i>Dillsburg,</i>	Prof. S. D. Hillman's
Sudler, William Jackson	<i>Sudlersville, Md.</i>	24 E. C.
Thompson, John Wesley	<i>Coatsville,</i>	14 E. C.
Thompson, Thomas Dick	<i>Fleetwood,</i>	" " "
Wallace, James	<i>Cambridge,</i>	38 E. C.
White, John DeHaven	<i>Philadelphia,</i>	17 E. C.
Williamson, William Sproul	<i>Carlisle,</i>	Col. J. Williamson's
Wolfe, George Ammon	<i>Geigers' Mills,</i>	27 E. C.
Woodward, Robert S.	<i>Carlisle,</i>	R. C. Woodward's.
Zinn, George Alexander	" "	George Zinn's.

GRAMMAR SCHOOL,.....51

(ADDENDUM TO THE JUNIOR CLASS.)

Biddle, Frederick Watts Carlisle, Gen. Biddle's.

 Summary.

UNGRDUATES,—Seniors,	-	-	-	17
Juniors.	-	-	-	18
Sophomores,	-	-	-	18
Freshmen,	-	-	-	35
				—
				88
PREPARATORY DEPARTMENT,	-	-	-	51
				—
TOTAL.	-	-	-	139

 Abbreviations,

E. C.	-	-	-	East College
W. C.	-	-	-	West College.
S. C.	-	-	-	South College.
*	-	-	-	Partial Course.

Miscellaneous Information.

COLLEGIATE DEPARTMENT.

TERMS OF ADMISSION.

Candidates for admission must produce testimonials of good moral character; and if from another College, evidence of regular dismission.

The proper time for examination is on Tuesday preceeding Commencement, and the day before the opening of the Fall Session.

Students are admitted only on examination, both of the preparatory studies and of those previously pursued by the class which they desire to enter. When admitted to an advanced class, a fee of \$5 is charged for each years' advancement, except when the student comes from another College.

Candidates for the Freshmen Class are examined on the following books:

ENGLISH,.....Grammar; Geography; Outlines of Ancient and Modern History; Ancient Geography.

MATHEMATICS,..Arithmetic; Algebra through simple Equations.

LATIN,.....Andrews and Stoddard's Grammar; Cornelius Nepos, or Latin Reader, Cæsar (two books,) Virgill's Æneid (four books), or their equivalents.

GREEK,.....Crosby's or Hadley's Grammar and Xenophon's Anabasis.

The Grammar School of the Institution presents peculiar advantages to those who wish to be thoroughly prepared for admission.

DEPARTMENTS.

The Board of Trustees, at the last session, determined to establish the following scheme of Departments of Study, and to carry it out on the University principle of elective courses, as the means at their command shall enable them to do so.

I. Moral Science.

II. Ancient Languages and Literature.

III. Pure Mathematics.

IV. Philosophy and English Literature, including History and Constitutional Law.

V. Physics and Mixed Mathematics, and the application of Calculus to Natural Philosophy, Astronomy and Mechanics.

VI. Chemistry, and its application to Agriculture and the Arts.

VII. Physical Geography, Natural History, Mineralogy and Geology.

VIII. Biblical Literature and Hermeneutics.

IX. Modern Languages.

X. Civil and Mining Engineering, and Metallurgy.

The scheme embraces much more than can be accomplished in four years; and it was further agreed that those students who wish to obtain the Collegiate Degrees, shall devote the earlier part of their course as heretofore mainly to the elements of classical learning and the pure Mathematics; but that, for the latter part, certain studies be made optional, and that those who go through any of the prescribed special course, as they may elect, shall be graduated Bachelor of Arts equally with those who complete the Classical Course.

We have been able, the present year, to make but a partial introduction of the elective courses, as will appear below.

Course of Study.

FRESHMAN CLASS.

CLASSICS,... *Greek*—Xenophon's *Cyropædia* or Homer; Herodotus.

Latin—Sallust, Livy or Ovid. Latin Prose Composition (Arnold).

(Greek and Roman Antiquities; Greek and Roman Mythology (Manual of Classical Literature).

MATHEMATICS,.....Algebra (Loomis'); Elements of Geometry (Loomis', Six Books).

ENGLISH,.....Composition; Rhetoric (Quackenbos')

NATURAL SCIENCE,..Physiology (Hitchcock's).

SOPHOMORE CLASS.

CLASSICS,... *Greek*—Xenophon's *Memorabilia*, or Isocrates; Select Plays of Euripides or Æschylus.

Latin—Horace; Cicero—de Senectute, de Amicitia, or de Natura Deorum.

Archæology of Greek and Roman Literature; History of Greek and Roman Literature; Archæology of Art (Manual of Classical Literature).

Latin and Greek Exercises and Written Translations.

- MATHEMATICS**,.....Geometry of Plains and Solids (Loomis');
Plane Trigonometry, Spherical Trigonometry (Loomis').
Navigation and Surveying (Loomis'); Analytical Geometry (Loomis') commenced.
- ENGLISH**,.....Political Economy (Wayland's); Constitution of the United States (Sheppard's); Mental Philosophy commenced (Haven's); Composition.
Principles of Elocution (Caldwell's Manual), accompanied with private Declamation.
- NATURAL SCIENCE**, Chemistry, (Morton's).
- FRENCH**,.....Fasquelle's Grammar; Voltaire's Charles XII., or Dumas' Napoleon.
Written Translations from English into French.

JUNIOR CLASS.

- MATHEMATICS**.....Analytical Geometry continued; Differential and Integral Calculus, with applications (Loomis').
- NATURAL SCIENCE**, Physics, (Silliman's) with Lectures.
- CLASSICS**,.. *Greek*.—Select Plays of Sophocles and Euripides, Demosthenes' Select Orations.
Latin—Cicero de Officiis or Tusculan Disputations; Tacitus.
- ENGLISH**,.....Mental Philosophy (completed;) Logic (Coppee'); Rhetoric (Whateley's); Moral Science (Wayland's); History (Weber's); Public Declamation.
- RELIGION**,.....Paley's Evidences; Greek Testament (the Historic Parts).

FRENCH,.....(Continued the first term), Scribe, Corneille or Moliere; Grammar Reviewed.

GERMAN,.....(The second term), Woodbury's Grammar; Adler's Progressive Reader; Written Translations from English into German.

ELECTIVE STUDIES.

BIBLICAL,.....Hebrew, twice a week, in place of the French of the first term, and Calculus of the second term.

SCIENTIFIC,.....Laboratory practice, Qualitative Analysis, in place of the Greek.

SENIOR CLASS.

ENGLISH,.....History of Philosophy (Henry's); Public Declamation of Original Compositions.

NATURAL SCIENCE...Geology, Mineralogy, Lectures.

MATHEMATICS,.....Astronomy (Loomis').

CLASSICS,... *Greek*—Select Plays of Æschylus or Sophocles; Plato or Aristotle.

Latin—Tacitus, Quintilian Plautus or Juvenal.

GERMAN,.....Woodbury's Grammar (second half); Schiller's Tell, Goethe's Faust; Written Translations from English into German; Lectures on German Literature.

RELIGION,.....Moral Science (Wayland's); Butler's Analogy; Greek Testament (the Epistles).

ELECTIVE STUDIES.

BIBLICAL,.....Hebrew and Biblical Archæology, twice a week, in place of the Latin and Classic Greek.

SCIENTIFIC,.....Laboratory practice; Qualitative Analysis continued; Quantitative Analysis begun, in place of the Latin and Classic Greek.

Tuition is given to such as desire it in the Spanish, Italian, Anglo-Saxon and Syriac Languages, for which an extra charge is made.

The instructions in PHILOSOPHY and ENGLISH LITERATURE is given partly by recitations in History, Rhetoric, Logic, Political Economy, Metaphysics and Constitutional Law, and partly by Lectures on the English Languages and Literature, the Philosophy of History and Polity, and the History of Philosophy. Practical Exercises in Writing and Speaking also receive special attention in this department.

The Course in the NATURAL SCIENCE includes recitations from text books, and lectures accompanied by illustrations and experiments. The facilities of this department for full and efficient instruction are unusually ample. The apparatus is extensive and valuable, and annually increasing.

In the MATHEMATICAL department there are daily recitations. In the senior year, lectures are given on the theories and applications of the higher branches.

In the CLASSICAL department it frequently happens, that either different authors, or different portions of the same author are read by successive classes; but this fact does not affect the *amount* of Greek and Latin required of those who apply for admission to the higher classes.

BIBLICAL COURSE.

Young men preparing for the ministry who cannot take a full course, can take a select course adapted to their wants, which can be accomplished in two years after they are fully prepared to enter the Freshman Class. The essential parts of such a course are the following:

FIRST YEAR,.....The Latin, Greek and Mathematics of the Freshman Class; Mental Philosophy begun with the Sophomore Class; Hebrew begun.

SECOND YEAR,.....Mental Philosophy completed; Logic; Rhetoric; Paley's Evidences; Moral Philosophy; Butler's Analogy; New Testament Greek; Hebrew; Biblical Archæology; Ecclesiastical History.

Other kindred studies may be embraced according to the time and capacity of the student.

The Patronizing Conferences direct the attention of young men, who are candidates for the Ministry, to this course in the following Preamble and Resolution :

WHEREAS, Dickinson College provides for a course of instruction in the elements of Moral and Biblical Science and Literature; and

WHEREAS, This course is adjusted to the wants of those young men who are preparing for the ministry, and who cannot take the full classical course. Therefore.

Resolved, That we advise those young men within our bounds who feel called to preach the Gospel, to avail themselves, as far as practicable, of the advantages of this course of instruction.

TEXT BOOKS.

TEXT,—Hebrew Bible, Hahn's (Leipsic Ed.); Greek Harmony of the Gospel, (Strong's); Greek Testament, (Robinson's Hahn's).

LEXICONS,—Hebrew, Robinson's Gesenius; Greek, Robinson's, or Liddell & Scotts (adapted).

GRAMMARS,—Hebrew; Bowman's & Green's Chrestomathy; Greek, Winer's Idiom of New Testament diction; Chaldee, Winer's.

BOOKS OF USE AND REFERENCE—Angus' Hand Book of the Bible; Ellicott's Life of Christ; Westcott's Introduction to the Gospels; Westcott's History of the New Testament Canon; Jahn's Archæology; Rawlingson's Historical Evidences; Smith's Chronological Tables; Smith's Dictionary of the Bible; Kitto's New Encyclopædia; New Bible Atlas.

SCIENTIFIC COURSE.

Young men who do not wish to study the classics, can take the complete course in English Literature, and Modern Languages, and practical Chemistry, and in pure and applied Mathematics, or such parts as their circumstances and time will allow. The class in analytical Chemistry this year numbers **FOURTEEN**, made up from members of the Junior and Senior classes.

TEXT BOOKS.

Fresenius' Qualitative Analysis; Bowman's Practical Chemistry; Wills's Analytical Tables; Dana's Mineralogy; Dana's Geology; Gray's Botany.

RECITATIONS.

At the daily recitations, where the text admits of it, the old catechetical method of instruction is avoided as much as possible, and the student required to give a connected view of the subject in his own language, and without the aid of the professor, except on points not fully treated by the author,—thus cultivating at once the powers of memory, thought and discourse.

When the subject is susceptible of it, a written analysis of the previous lesson is required at each recitation; and at the public examination, a written analysis of the whole work.

BOOKS OF REFERENCE.

The following are recommended as books of reference throughout the course:

Anthon's Classical Dictionary; Zumpt's Latin Grammar; Kuehner's Greek Grammar; Ramsborn's Latin Synonyms; Davies' & Peck's Mathematical Dictionary; Fowler's English Grammar; Webster's or Worcester's, Unabridged Dictionary; Worcester's Historical Atlas: Findlay's, or Butler's Classical Atlas; Story on the Constitution.

EXAMINATIONS.

1—Of all the classes at the close of the Fall Session, on the studies of the session.

2—Of the Senior Class, four weeks before Commencement, on the entire course.

3—Of the other Classes, the week before Commencement, on the studies of the session.

TERMS AND VACATIONS.

The College year is divided into two Sessions: the first beginning nine weeks from Commencement, and ending on the Wednesday preceding Christmas; the second beginning four weeks from the termination of the first, and ending at Commencement, on the last Thursday in June.

SUMMER VACATION.—From Commencement to the first Thursday of September, NINE WEEKS.

WINTER VACATION.—From Wednesday before Christmas, FOUR WEEKS.

COLLEGE BILLS.

FIRST SESSION. SECOND SESSION.

Tuition Fee,.....	\$15 00.....	\$25 00
Fee use of Library,	1 00.....	2 00
Fee for warming and use of Recitation Rooms,	3 00.....	5 00
Janitor's services,.....	2 00.....	3 00
Modern Languages,.....	2 00.....	3 00

Students lodging in College, pay for room rent from \$10 00 to \$12 00 a year. Some of the rooms are lighted with gas, the cost of which is charged upon the occupant. Where two students occupy a room, this will probably not exceed \$7 50 per year to each. These are the only bills payable to College, except an in-cidental charge for damages. They are required to be paid to the Treasurer in advance, at the beginning of each session.

RESIDENCE, BOARD, &c.

Students not resident in town are required to lodge in the College, and to furnish their own rooms. Furniture can be purchased in Carlisle at moderate prices.

No boarding department is kept by the College. Most of the Students now board in clubs or voluntary associations, carefully organized and managed by themselves, constituting families of from fifteen to twenty persons each. The expense varies from \$2 25 to \$4 00 a week. Others board at such private boarding houses in town as are approved of by the Faculty, in which the price of Board varies from \$4 00 to \$4 50. Washing is \$1 50 per month, or 37½ cents per dozen.

SUMMARY OF ANNUAL EXPENSES.

As the College tuition is now for the most part paid by Scholars, the necessary expenses of a student are much reduced. Parents and guardians are invited to examine the following estimates, as including everything that is strictly required:

Fee for Modern Languages, - - -	\$5 00
Library Fee, - - - - -	3 00
Use and warming of Recitation Rooms, - -	8 00
Janitor's services, - - - - -	5 00
Room Rent, - - - - - (Average,)	11 00
Board, 40 weeks, 90 00 to 180 00 (")	140 00
Washing, - - - - -	15 00
Fuel, - - - - -	6 00
Lights, - - - - -	7 00
Books, about, - - - - -	25 00
Total for the year.	\$225 00

In the above summary, no estimate is made for clothes, traveling or other matters outside of the regular College expenses. Those will vary according to the habits and circumstances of the students.

RELIGIOUS INSTRUCTION.

Prayers, with reading of the Scriptures, are attended in the Chapel in the morning and evening of each day, except Saturday and Sunday, when the evening service is omitted. The students are also required to attend public worship twice on the Sabbath, at such church as their parents or guardians may designate.

SOCIETIES.

THE BELLES LETTRES—Organized A. D., 1785.

THE UNION PHILOSOPHICAL—Organized A. D., 1789. They meet on Wednesday afternoon.

THE SOCIETY OF RELIGIOUS INQUIRY—Organized A. D., 1857; meetings every Saturday evening. The object of this Society is the Study of Christian Ethics, Theology and Hermeneutics, with a view to Christian culture.

LIBRARIES.

The College Library contains.....7,350 volumes.

“ Library of the Belles Lettres Society,.....9,030 “

“ “ Union Philosophical.....8,687 “

25,067

These are accessible to all the students, and, except in vacation, are opened as follows:

The College Library, Every Saturday, at 11 o'clock, A. M.

The Society Libraries, every Wednesday and Saturday, at 1 o'clock, P. M.

MUSEUM.

The College Museum contains a valuable collection of specimens in Mineralogy, Geology and Natural History; a Cabinet of Ancient Coins; also a number of paintings, among which is a fine copy of Salvator Rosa's Conspiracy of Cataline, from the pencil of the late George Cook, Esq.

ASTRONOMICAL OBSERVATORY.

The facilities of the College for instruction in the department of Astronomy are ample. The Astronomical Observatory is provided with an Achromatic Telescope, manufactured by Henry Fitz, of New York. This Telescope has an object-glass of five inches, with a focal distance of seven feet, is Equatorially mounted, and furnished with Right Ascension and Declination Circles, and Clock Work, and is adapted to scientific research as well as instruction.

RESIDENT GRADUATES.

As an inducement to Resident Graduates to extend their studies beyond the College Course, facilities are now offered for instruction in Analytical Chemistry, Practical Astronomy, and the Anglo-Saxon, Hebrew, Syriac, Modern Greek, and other Modern Languages not embraced in the Course.

To those who wish to pursue Theological studies, special facilities will be afforded.

DEGREES OF MASTER OF ARTS

All graduates of three years' standing, or more, who have in the meantime sustained a good moral character, are candidates, in course, for the Degree of M. A. Applications should be

made to the President, accompanied by the usual fee (\$5 00) at least three days before the Commencement. If the degree is not conferred, the fee will be returned.

PRIZES.

By the liberality of Daniel Pierson, Esq., of Newark, New Jersey, the College has been furnished with funds to be appropriated as Prizes for Oratory. These prizes are in the form of a gold and a silver medal, to be given to such members of the Junior Class as excel in the combined merits of Declamation and Composition. This prize is known as the Pierson Prize

The following is the entire Scheme of Prizes that has been established, and for which the special examinations or contest will be had at a convenient time during the week of Commencement, to wit:

One prize to the Senior Class for the best examination in Greek:

MATHEMATICAL PRIZES.—*The Hiss Prizes.* Two prizes to the Senior Class for the best examination in Astronomy.

The Jones Prizes. Two prizes to the Freshman Class for the best examination in Algebra

Two prizes to the Junior Class for the best examination in Calculus. Two Prizes to the Sophomore Class for the best examination in Trigonometry; and one for the best examination in Latin.

Three prizes to the Junior Class: a first and second in Oratory, and one for the best examination in Logic.

Honorable mention will be made of the Student who sustains the best examination as a candidate for the Freshman Class, as

also of the School at which he was prepared. The candidates will be examined on Thursday morning before Commencement.

BENEFICIARY FUND

A Society was organized several years since, having for its object to render aid to such young men as might need it in getting their education.

Ten per cent. of the Conference collections is now appropriated to this Fund, with the limitation that it be applied to the aid of those who are preparing for the ministry. Several Scholarships are on hand, the gift of benevolent individuals, for the same object.

Donations in money or Scholarships are solicited, and may be forwarded to Prof. S. D. Hillman, the Treasurer of the College.

Law School.

A Law Department has recently been established by the Trustees, in connection with Dickinson College, under the direction of Hon. James H. Graham, President Judge of the ninth judicial district of Pennsylvania.

The term of study required for admission to the bar is two years. No examination, and no particular course of previous study is required for admission.

The sessions of the Law School correspond with the College sessions, but students may enter the Law Department at any time, and the term of study will date from their entry. Stu-

dents who have pursued their studies with a member of the bar, or law judge of Pennsylvania, for one year, will be admitted to the bar after one year's study in the Law School.

After the term of two years study, the last year being in the Law Department connected with the College, and passing a satisfactory examination by a committee of the Carlisle bar, students will be admitted to practice, and the degree of Bachelor of Laws conferred by the College on the certificate and recommendation of the Principal of the Law School.

A MOOT COURT will be held for the argument of causes previously assigned, and an opinion delivered by the Principal.

Recitations and examinations will be accompanied with occasional oral lectures and expositions on the subject of study. The fees are \$25 00 a term, or \$50 00 per annum, with an additional charge of \$25 00 per annum, or \$12 50 for six months, for admission to the MOOT COURT.

COURSE OF STUDY.

Blackstone's Commentaries; Kent's Commentaries; Chitty on Contracts; Stephens on Pleading; Williams on Executors; Byles on Bills; Story on Promissory Notes; Story on Partnership; Story on Equity Jurisprudence; Story on Pleadings in Equity; Sugden on Vendors and Purchases; Greenleaf's Evidence; Roscoe on Crimes; Roscoe on Criminal Evidence; Troubat and Haley's Practice.

Grammar School.

The Grammar School is designed to prepare students for College, and the studies are arranged mainly to that end; but the course of studies is such as to meet the wants of those also who wish only an elementary English course.

For admission to this department, the student must be at least ten years of age, and have some acquaintance with the elementary English branches. It will be well for students to be present at the opening of the session, as the regular classes are formed at that time; they will, however, be received at any time during the session.

The sessions, vacations, and term bills are the same as those of the College. The course of study extends through two years, each embracing two sessions, as follows:

FIRST YEAR.

FIRST SESSION.

English.—Grammar (Covell's); Geography (Mitchell's); Exercises in Reading, Composition, Spelling and History of the United States.

Mathematics.—Arithmetic (Loomis'); Algebra (Loomis' Elements).

Classics.—Harkness' Latin Grammar and Reader.

SECOND SESSION.

English.—Grammar; History of the United States; Geography; Exercises in Reading, Penmanship, Composition, Spelling and Declamation.

Mathematics.—Arithmetic; Algebra.

Classics.—Latin Grammar (Harkness'); Harkness' Latin Reader; Harkness' First Greek Book.

SECOND YEAR.

FIRST SESSION.

English.—History of Greece; Grammar, Composition, Etymology, Spelling and Declamation.

Mathematics.—Arithmetic (Loomis'); Algebra (Loomis' College Edition).

Natural Science.—Natural Philosophy (Wells'); Science of Common Things (Wells').

Classics.—Latin—Cornelius Nepos; Greek—Xenophon's Anabasis and Crosby's Grammar; Classical Geography (Mitchell's).

SECOND SESSION.

English.—History of Greece; Grammar; Etymology; History of Rome; Penmanship; Composition, Spelling and Declamation.

Mathematics.—Arithmetic; Algebra into Quadratics (College Edition).

Natural Science.—Natural Philosophy (Well's); Science of Common Things (Wells').

Classics—Virgil; Xenophon's Anabasis; Latin and Greek Grammar Continued; Classical Geography (Mitchell's).

General Remarks.

The government of the Institution is mild and parental. It is designed to secure attention to study and correctness of deportment, not so much by the enforcement of rigid rules, as by cultivating in the student a taste for intellectual pursuits and virtuous habits. But while youthful indiscretion will be treated with lenity, incurable indolence, bad morals, and pecuniary ex-

travagance, will not be suffered to remain, to exert their corrupting influences.

A faithful record is kept of the standing and deportment of each student, and a report is sent monthly to his parent or guardian.

Text Books and Stationary are kept for sale at the College, at prices below the city prices.

FINANCIAL AFFAIRS OF THE STUDENT.

As economy is indispensable to the welfare of both the College and the student, and all experience teaches that youth should not be allowed the uncontrolled use of money, attention is called to the following extracts from the Statutes of the College.— Though the faithful observance of these rules may not, in all cases, secure the economy desired, it will doubtless prove a salutary check upon temptations to extravagance and vice :

1. Every minor whose parent or guardian does not reside in Carlisle, shall select some member of the Faculty as his Patron, who shall have special oversight of his deportment, and whose duty it shall be to afford him such counsel as his circumstances require.

2. *All funds* for the use of a student shall be deposited with his patron : and no student shall be permitted to remain in the Institution, who shall obtain money from any other source, unless he immediately deliver it to his Patron.

3. The Patron shall ascertain at the beginning of each session what expenses each student is allowed to incur, and be strictly governed by such information in his disbursements.

4. No Student shall contract any bill without the permission of his Patron.

PRIZES AWARDED JUNE 27, 1865.

PIERSON PRIZES IN ORATORY.

Gold Medal.—Jacob Todd, of Philadelphia.

Silver Meda.—Wilberforce Wells, of West Philadelphia.

PRIZE IN LOGIC.

Wilberforce Wells, of West Philadelphia.

PRIZES IN MATHEMATICS.

IN THE SENIOR CLASS.

First Prize:—Charles W. Reid, of Brandywine Manor.

Second Prize:—James M. Williams, of Salisbury, N. J.

IN THE JUNIOR CLASS.

Wilberforce Wells, of West Philadelphia.

SOPHOMORE CLASS.

First Prize:—John M. Williamson, of Wilmington, Del.

Second Prize:—A. Horatius Mench, of Mifflinsburg.

FRESHMAN CLASS.

First Prize:—A. D. Bache Smead, of Carlisle.

Second Prize:—J. Frank Goucher, of Pittsburg.

BEST EXAMINATION FOR ADMISSION TO THE FRESHMAN CLASS.

George W. Denney, of Smyrna, Del.

Prepared for College at the Grammar School by H. C. Cheston, A. M.

Alumni Association.

PRESIDENT,

Hon. J. A. J. Cresswell, A. M., (Class of 1848.)

SECRETARY,

Pres't. John C. Wilson, A. M., (Class of 1848.)

TREASURER,

Rev. Henry C. Cheston, A. M., (Class of 1861.)

Calendar for 1866.

Tuesday, June 19.—Examination begins

Saturday, June 23.—4 o'clock, P. M.—

Prize Examination in Latin.

Sunday, June 24, 8 o'clock, P. M.—Baccalaureate Address by
Prof. S. D. Hillman.

Monday, June 25.—

A. M. 9 o'clock.—Prize examinations in Mathematics.

P. M. 8 o'clock.—Oratorical Contest, by the Junior Class for
the Prize Medals.

Tuesday, June 26.—

A. M. 9 o'clock.—Prize examination in Logic.

“ “ 10 o'clock.—Examination of candidates for admission to
the Freshman Class.

P. M. 3 o'clock.—General meeting of the Alumni, in the Col-
lege Chapel.

“ 4 “ —Annual meeting of the Board of Trustees

“ 8 “ —Oration before the Literary Societies by Col.
S. M. Bowman

Wednesday, June 27.—

A. M., 8 o'clock—Annual meeting of the General Belles Let-
tres and General Union Philosophical
Societies.

A. M., 11 o'clock—Oration before the Alumni Association, by
Colonel R. M. Henderson, A. M., of the
Class of 1845.

Thursday, June 28.—Commencement Exercises, at 10 o'clock,
A. M.

Thursday, August 30—Fall Session begins.

Wednesday, December 19—Fall Session ends

Thursday, Jan'y. 17, 1867—Winter and Spring Session begins.

In Memoriam.

FOR 1865--6.

RICHARD HENRY LEE, LL. D., Class of 1802.

Born in Virginia, June 15, 1794.

Died in Washington, Pa., January 3, 1865.

MERRITT D. ECKMAN, Class of 1860.

Born in Cornwall, Pa., 1840.

Died in Venango Co., Pa., 1866.

WILLIAM HENRY MAXWELL, A. M., Class of 1861.

Born in Chambersburg, February 6, 1836.

Died in Chambersburg, March 23, 1866.

Commercial School.

A Commercial School has been added to the Academical Department of the College, for the advantage of those who desire only an English and Business education, under the care of Mr. A. M. TRIMMER, as Principal, with a full corps of competent assistants.

BRANCHES TAUGHT.

Double-Entry Book-Keeping, in its various forms and applications, including General Wholesale and Retail Business, Forwarding, Commission, Exchange, Jobbing and Importing, Railroading, Steamboating, Banking, Partnership, Settlements, Commercial Arithmetic, Mercantile Law, Penmanship—both Plain and Ornamental—Phonography, adapted to Reporting, Telegraphing, &c.

MERCANTILE LAW,

including a thorough exposition of the Laws of Partnership, Contracts of Sale, Liens, Guaranties, Agencies, Insolvency, Negotiable Paper, Interest and Usury, Principal and Agent, and other subjects of interest and utility.

ACTUAL BUSINESS.

In this Department, Students are required to put theory into practice, through legitimate Offices and Counting Houses, with a working capital of \$100,000, in which students fill in turn the different positions of Bank Officers, &c., representing de-

partments in Trade and Commerce, and a regular Bank of Deposit and Issue:—thus making them thoroughly acquainted with the daily routine of that which pertains to real business.

GRADUATION AND DIPLOMA.

At the close of the prescribed Course, each student is examined by the Faculty, in presence of an Examining Committee, and if found competent to discharge the duties of the Counting Room, will receive a Diploma.

TERMS, INVARIABLY IN ADVANCE.

For complete Commercial Course, with Banking, consisting of Book-keeping, Writing Commercial Forms, Commercial Calculations and Mercantile Law, (time unlimited,)	\$45 00
For the same, without Commercial Law,	40 00
For Banking, if taken separately with writing,	25 00
For Phonography, with Business Writing,	25 00
For a course of 50 lessons in Business Writing alone,	10 00
For instruction in Telegraphing, till qualified to take charge of an office, (if taken alone,)	35
(if taken with course,)	25
For instruction in Ornamental Penmanship and Card Writing, according to agreement.	

Faint, illegible text at the top of the page, possibly a header or title.

Second block of faint, illegible text, appearing as several lines of a paragraph.

Third block of faint, illegible text, continuing the narrative or list.

Fourth block of faint, illegible text, showing some structural elements like a list or table.

Fifth block of faint, illegible text, possibly a concluding paragraph or signature area.

Sixth block of faint, illegible text, appearing as a few lines at the bottom of the main content area.

Final block of faint, illegible text at the very bottom of the page.

